

Assessment Standards Setting Process

TNReady and Social Studies Transition

Dr. Nakia Towns, Assistant Commissioner, Data & Research

Standards Setting: Purpose

- To make recommendations to the Tennessee State Board of Education regarding <u>cut scores</u> for all grade 3-11 state assessments.
 - Standards Setting Committee recommendations will be presented to State Board for **first read in July/August 2016**.
 - The second read and approval will be August/September 2016.
 - This may require a *called meeting* depending upon SBE proposed summer meeting schedule.
 - Cut scores must be approved <u>prior</u> to final score reporting for TNReady.
- To ensure recommendations are consistent with expectations stated in the <u>Tennessee Academic</u> <u>Standards</u>.

Standards Setting: What is a Cut Score?

- The minimum scale score a student must earn to be considered at a certain performance level
- Three cut scores result in four levels of performance.

Level 1	Level 2	Level 3	Level 4
			Ⅰ
Cı Sco			ut ore
A	A E) (C

Cut Scores Matter: TCAP Proficiency Trends

Cut Scores Matter: NAEP Proficiency Trends

NAEP Proficiency Trends: 4th Grade READING

NAEP Proficiency Trends: 4th Grade MATH

Department of

Education

Standards Setting Process

- Standards setting determines student performance and reporting.
- Tennessee educators and community members engage in standards setting to make recommendations about how we define expectations for student mastery of our state standards.
- Before the standards setting process can begin, we must have clearly defined those student expectations through Performance Level Descriptors.

Performance Level Descriptors (PLDs)

Types of Performance Level Descriptors

- Policy PLDs
- Range PLDs
- Threshold PLDs
- Reporting PLDs

Types of Performance Level Descriptors

Policy Performance Level Descriptors (PLDs)

Policy PLD-Committee

15 total participants

Central Office Staff: 2 **Principals:** 3 • **Teachers**: 2 Parent: 1 Higher Education: 3 • State Board Staff: 1 **CORE** Office Consultant: **TDOE Staff:** 2

Policy PLDs: Final Version

The <u>Tennessee Academic Standards</u> require that students demonstrate **particular skills and knowledge** in each grade level and course area, with the purpose of preparing students for **postsecondary success**. Based on an **aligned assessment** that reflects current results, **student performance** is reported along a continuum of **four levels**.

Policy PLDs: Final Version

Levels:

- 4 Performance at this level demonstrates that the student has an extensive understanding and expert ability to apply the grade/course level knowledge and skills defined by the Tennessee academic standards.
- 3 Performance at this level demonstrates that the student has a comprehensive understanding and thorough ability to apply the grade/course level knowledge and skills defined by the Tennessee academic standards.

Policy PLDs: Final Version

Levels:

- 2 Performance at this level demonstrates that the student is approaching understanding and has a partial ability to apply the grade/course level knowledge and skills defined by the Tennessee academic standards.
- Performance at this level demonstrates that the student has a minimal understanding and has a nominal ability to apply the grade/course level knowledge and skills defined by the Tennessee academic standards.

Range Performance Level Descriptors (PLDs)

Range PLDs

- Demonstrate how the skill described in a standard changes and becomes more sophisticated across performance levels
- Define the increasing content, reasoning, and contextual evidence needed to categorize students into a particular performance level.

Range PLDs: Committee

54 committee members total with six educators per committee representing the following subject areas and grade bands:

- ELA 3-5
- ELA 6-8
- ELA High School
- Math 3-5
- Math 6-8
- Math High School
- SS 3-5
- SS 6-7
- SS 8 and US History

Educator Committee Members: Classroom Teachers Instructional Coaches Supervisors of Instruction

Range PLDs: Spring Timeline

- March 16-18: Draft Range PLDs created
- April: Drafts revised for consistency of language and stakeholder feedback gathered
- May 1: Range PLDs finalized

Threshold Performance Level Descriptors (PLDs)

Threshold PLDs

- Set the stage for the standards setting process
- Developed by the standards setting committee to guide the process of cut score determination
- Specifically define what it takes for a student to attain each achievement level for each subject and grade/course

Standards Setting

Standards Setting Committee

Committee members will **be selected from multiple stakeholder groups** (educators, higher education partners, parents, community members)

ELA	Mathematics	Social Studies
Grades 3-5	Grades 3-5	Grades 3-5
Grades 6-8	Grades 6-8	Grades 6-7
High School	High School: Alg. 1 and 2 High School: Geometry High School: Integrated Math 1, 2, and 3	Grade 8 and US History

Standards Setting Committee

- Knowledgeable in tested content
- Familiar with tested **students**
- **Diverse** backgrounds, demographics, and experience
 - ✓ Gender
 - ✓ Years of experience
 - Region
 - Ethnicity
 - ✓ Student population

Standards Setting: What is a Cut Score?

- The minimum scale score a student must earn to be considered at a certain performance level
- Three cut scores result in four levels of performance.

Level 1	Level 2	Level 3	Level 4
			↓
Cı Sco			ut ore
Ą	E E		2

Standards Setting: Ordered Item Booklets (OIB)

- The difficulties of these items are based on actual student performance.
- The actual responses of students who have taken the tests are used to compute the item difficulty
- Then these items are put in order from least difficult to most difficult.

Standards Setting: Bookmarking Process

- Based on the **threshold PLD**, think of **target student** for each performance level, from lowest to highest.
- The committee will go through the OIB and consider, *item by item*, whether the target student would be able to answer the item correctly.
- If not, the cut score marker is placed **before** that item.

Questions? Feedback?

Districts and schools in Tennessee will exemplify excellence and equity such that all students are equipped with the knowledge and skills to successfully embark on their chosen path in life.

Excellence | Optimism | Judgment | Courage | Teamwork